7.5-YEARS OF AIRS Mid Tropospheric CO₂ Sept 2002-March 2010 ### **Validation & Applications** ### **Update** Edward T. Olsen, M. T. Chahine, L.L. Chen, T. S. Pagano (JPL), X. Jiang (U. Houston), Y.L. Yung (Caltech) S. C. Wofsy (Harvard) and S. A. Vay (LRC) **AIRS Science Team Meeting** **Caltech** **Pasadena California** **April 21 - 23, 2010** ## The Atmospheric Infrared Sounder on NASA's EOS Aqua Spacecraft ### **AIRS** - AIRS Characteristics - Launched: May 4, 2002 - Orbit: 705 km, 1:30pm, Sun Synch - IFOV: 1.1° x 0.6° (13.5 km x 7.4 km) - Scan Range: ±49.5° - Full Aperture OBC Blackbody, ε > 0.998 - Full Aperture Space View - Solid State Grating Spectrometer - IR Spectral Range: 3.74-4.61 μm, 6.2-8.22 μm, 8.8-15.4 μm - IR Spectral Resolution:≈ 1200 (λ/Δλ) - # IR Channels: 2378 IR - VIS Channels: 4 - Mass: 177Kg, Power: 256 Watts, Life: 5 years (7 years goal) ### **AIRS Spectra** ## Release of AIRS CO2 Data Products http://airs.jpl.nasa.gov/AIRS_CO2_Data ## AIRS Level 2 and Level 3 Mid-Tropospheric CO2 Data Release ### September 2002 - February 2010 Latitude Range: 60°S to 90°N ### Level 2 - includes averaging kernels - nadir resolution: 100km x 100km Level 3 - spatial grid: 2° x 2.5° (lat/lon) - time periods: 1d,8d,calendar month Contact: Edward.T.Olsen@jpl.nasa.gov phone: 818-354-7604 #### Access to AIRS Tropospheric CO2 Product Files The AIRS CO2 product files may be freely downloaded from the Goddard Earth Sciences (GES) Data and Information Services Center (DISC). The links listed below will give you access to all the AIRS carbon dioxide data products. #### The URL providing links to all methods of access to AIRS Data Products: http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings Links on this web page may be used to search for and subset all AIRS data products by type, geospatial location, and time and to download them via ftp or directly via links on web pages. #### URLs for access via Mirador to the Level 2 (standard, support) CO2 Data Products: http://mirador.gsfc.nasa.gov/cgi-bin/mirador/collectionlist.pl?keyword=airx2stc http://mirador.gsfc.nasa.gov/cgi-bin/mirador/collectionlist.pl?keyword=airx2spc #### URLs for access via Mirador to the Level 3 CO2 (daily, 8-day, monthly) Data Products: http://mirador.gsfc.nasa.gov/cgi-bin/mirador/collectionlist.pl?keyword=airx3c2d http://mirador.gsfc.nasa.gov/cgi-bin/mirador/collectionlist.pl?keyword=airx3c28 http://mirador.gsfc.nasa.gov/cgi-bin/mirador/collectionlist.pl?keyword=airx3c2m #### Corresponding URLs for access via the Web Portals: http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings/by-data-product/airsL2_Stc http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings/by-data-product/airsL2_Spc http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings/by-data-product/AIRX3C2D http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings/by-data-product/AIRX3C2M http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings/by-data-product/AIRX3C2M The sample L2 swath and L3 grid data readers provided with the AIRS V5 documentation package are available at the URL: http://disc.sci.gsfc.nasa.gov/AIRS/documentation ## Global Yield of AIRS Level 2 Mid-Tropospheric CO₂ AIRS Monthly CO₂ Yield AIRS Level 2 Mid-Tropospheric CO₂ retrieval yield is controlled by requirement for highest quality temperature and water vapor AIRS Level 2 products in 2x2 array of adjacent FOVs ## Monthly Average Detrended Mid-Tropospheric CO₂ Monthly Average Data binned at 2°x2° spanning January 2003 to December 2009 detrended at 2.1 ppm/yr, then individual months (all Jans, all Febs, etc) averaged National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California ## Pasadena, California Atmospheric Infrared Sounder Jan 2009 ### HIPPO_2 **Xsects along the Dateline** **Nov 2009** ## Validation and Comparisons with In Situ Measurements - **♦ Aircraft profiles of CO₂ concentration** - → Direct validation of satellite retrievals - **♦ CONTRAIL CO₂ samples at altitudes 10.5 km to 12.5 km** - → Validate amplitude, phase of seasonal variations and interannual trends as function of latitude - ♦ TCCON daytime cloud-free column average CO₂ measurements - → Validate phase of seasonal variations and interannual trends; allows estimation of drawdown in PBL - **♦ Surface stations** - → Estimate differences between free troposphere and planetary boundary layer; compare interannual trends 60°S-90°N RMS agreement is within 2 ppm ## Aircraft Profiles are Best Available Validation •Convolve the aircraft profiles with the AIRS sensitivity functions to arrive at a single number to compare to the AIRS result. #### • HIPPO flights in January 2009: - Ice Bridge flights Oct/Nov 2009: - •Maximum Altitude: 14.5 km - •Pressure Range: 1000 to 130 hPa ### SPURT flights in April 2003: •Maximum Altitude: 13.7 km •Pressure Range: 850 to 140 hPa ### • INTEX-NA flights in July 2004: •Maximum Altitude: 10.7 km •Pressure Range: 850 to 240 hPa #### GLOBALVIEW flights (multi-year, many): •Maximum Altitude: 8 km (usually 6 km)•Pressure Range: surface to 360 hPa ## AIRS CO₂ Validation via Aircraft CO₂ Profiles ## Comparison of Collocated AIRS CO₂ Retrievals with January 2009 HIPPO Data for profiles ranging from near surface to p < 200 hPa ## Comparison of Collocated AIRS CO₂ Retrievals with January 2009 HIPPO Data for profiles ranging from near surface to p < 200 hPa # Comparison of Collocated AIRS CO₂ Retrievals with October-November 2009 Ice Bridge Data for profiles ranging from near surface to p ≈ 200 hPa ### 7-Years of AIRS Mid-Trop CO₂ ### What have we Observed/Learned? - 1. CO₂ is NOT Horizontally Well Mixed in the Trop. - Driven by Weather Patterns (Jet Stream) - 2. Complexity of the Southern Hemisphere Carbon Cycle - Calls for Expanded Validation Efforts and Analysis ## **AIRS CO₂ Compared to Models** Current Models of Global Distribution of CO₂ do not capture observed spatial and temporal variability Chahine, M. T., L. Chen, P. Dimotakis, X. Jiang, Q. Li, E. T. Olsen, T. Pagano, J. Randerson, and Y. L. Yung (2008), Satellite remote sounding of mid-tropospheric CO2, Geophys. Res. Lett., 35, L17807, doi: 10.1029/2008GL035022. ### 7-Years of AIRS Mid-Trop CO₂ ### What Processes have we Observed/ Studied? - 1. Vegetation uptake over Park Falls - 2. Seasonal Cycle and Trend well captured in AIRS Data (Comparison with Independent in-situ Aircraft Data) - 3. Intraseasonal and Interannual Variability (Semi- annual Oscillation in AIRS CO₂; Influence of Polar Vortex on AIRS CO₂) - 4. Stratospheric-Tropospheric exchange (SSW Event increased O₃ & decreased CO₂ in the Troposphere) - 5. Influence of ENSO on CO₂ during El Nino Event (More CO₂ in the Central Pacific and Less in the Western Pacific) - 6. Direct Assimilation of AIRS CO₂ Retrievals using the Ensemble Kalman Filter (EnKF) ## **Thank You**